Stack

Hva er en stack?

- En lineær datastruktur der vi til enhver tid kun har tilgang til elementet som ble lagt inn sist
- Et nytt element legges alltid på toppen av stakken
- Skal vi ta ut et element, tar vi alltid det øverste
- Sammenlikning: Stabel med bøker/tallerkener/mynter
- Kalles også en LIFO-kø (Last In, First Out)

Typiske anvendelser av stack

- Snu rekkefølger (f.eks. "undo" i tekstbehandlere)
- Maskinell lesing og beregning av regneuttrykk
- I kompilatorer, f.eks. til syntakssjekking og parsing av programkode
- I operativ- og runtimesystemer, bl.a. for å holde rede på funksjonskall* og bruk av RAM
- Backtracking og simulering av rekursjon

Operasjonene på en stack

push: legge til et element øverst på stacken

pop: fjerne øverste element

peek: se på/finne øverste element (aka **top**)

isEmpty: sjekk om stacken har null elementer

size: antall elementer som er lagret på stacken

Innsetting og fjerning av data: "push" og "pop"

Kallstacken i Java


```
public class MethodCallStackDemo {
 public static void main(String[] args) {
 System.out.println("Enter main()");
 methodA();
 System.out.println("Exit main()");
 public static void methodA() {
 System.out.println("Enter methodA()");
 methodB();
 System.out.println("Exit methodA()");
 public static void methodB() {
 System.out.println("Enter methodB()");
 methodC();
 System.out.println("Exit methodB()");
 public static void methodC() {
 System.out.println("Enter methodC()");
 System.out.println("Exit methodC()");
```

Output:

```
Enter main()
Enter methodA()
Enter methodB()
Enter methodC()
Exit methodC()
Exit methodB()
Exit methodA()
Exit main()
```

Kallstack

- 1.JVM invoke the main().
- 2.main() pushed onto call stack, before invoking methodA().
- 3.methodA() pushed onto call stack, before invoking methodB().
- 4.methodB() pushed onto call stack, before invoking methodC().
- 5.methodC() completes.
- 6.methodB() popped out from call stack and completes.
- 7.methodA() popped out from the call stack and completes.
- 8.main() popped out from the call stack and completes. Program exits.

Method Call Stack (Last-in-First-out Queue)

Stack implementert med array

- Lagrer elementene på stacken i en array med objekter, som initielt er tom
- Holder rede på toppen av stacken med en enkel teller som er indeks til neste ledige plass i arrayen
- Teller oppdateres for hver push/pop
- Teller angir antall elementer, stack tom når teller lik 0

Stack med array

Etter push av verdiene A, B, C og D i rekkefølge på en stack som initielt er tom:

Stack med array: push og pop

Etter push av E:

Etter pop:

Enkel implementasjon av stack der dataene er heltall, uten feilsjekking

- En klasse IntStack som inneholder:
 - En array med heltall som lagrer dataene på stacken
 - En teller med antall elementer/første ledige indeks
- Gjør ingen feilsjekking:
 - Crasher hvis arrayen blir full
 - Tåler ikke fjerning av data når stacken er tom
- Se Javakoden

Stack som abstrakt datatype i Java *

```
public interface StackADT<T>
 // Legge et nytt element på stacken
 public void push(T element);
 //Fjerne og returnere øverste element på stakken
 public T pop();
 //Returnerer øverste element uten å fjerne det
 public T peek();
 // Antall elementer på stacken
 public int size();
 // Sjekker om stacken er tom
 public boolean isEmpty();
```

*: Fra lærebokens stack-modul

Lærebokens implementasjon av stack med array og generisk datatype

- En klasse ArrayStack som inneholder:
 - En array med dataene som er lagret på stack
 - En teller med antall elementer/første ledige indeks
- Arrayen er av en generisk datatype: Hva som skal lagres på stacken angis når et ArrayStack-objekt opprettes
- Dynamisk stack, øker lengden på array når den er full
- Håndterer feil på en robust måte
- Se implementasjonen fra læreboka

Stack implementert som lenket liste

- Stacken inneholder:
 - Referanse/peker til noden på toppen av stacken
 - En teller med antall elementer
- Nodene inneholder:
 - Referanse/peker til neste element på stacken
 - Referanse/peker til objektet som inneholder dataene
- Se avsnitt 4.6 og implementasjonen fra læreboka

Stack med lenket liste

Etter push av verdiene A, B, C og D i rekkefølge på en stack som initielt er tom:

Stack med lenket liste: push

Etter push av verdien E:

count 5

En anvendelse av stack: Skriv ut input i omvendt rekkefølge

- Algoritme:
 - 1. For hvert tegn i input:
 - 1.1 Push tegnet på en stack
 - 2. Inntil stacken er tom:
 - 2.1 Pop stack og skriv ut tegnet

Eksempel: Omvendt rekkefølge

Input	Н	æ	l	l	æ
Operasjon	push	push	push	push	push
Stack					æ
			-	l	l
			l	l	l
		æ	æ	æ	æ
	Н	Н	Н	Н	Н
Output	æ	l	l	æ	Н
Operasjon	pop	pop	pop	pop	pop
Stack	l				
	l	l			
	æ	æ	æ		
	Н	Н	Н	Н	

Implementasjon: Omvendt rekkefølge

- Programmet bruker lærebokas modul for stack implementert som generisk array
- Stackmodulen legges i en egen katalog og inkluderes i Java-programmet ved å bruke en import-setning
- CLASSPATH må evt. settes riktig slik at Javakompilatoren finner all koden som brukes
- Java-kode

Anvendelse: Parantessjekking

- Kompilatorer bruker stack bl.a. til å kontrollere korrekt bruk av paranteser i programkoden
- Sjekker at parantesene balanserer:
 - For hver '(' må det finnes en ')', for hver '{' må det finnes en '}', etc.
 - Antall venstreparanteser må være likt antall høyreparanteser
 - Parantesene må være riktig plassert i forhold til hverandre
- Eksempel:
 - Sekvensen [()] er riktig, mens sekvensen [(]) er feil

Korrekte og feil parantesuttrykk

Korrekt input:

```
(ab[c]{d[e]})
{(4*a*{b+c}/[d+e])+{f*g}(4)}
```

Feil input:

```
{a]}
{abc()
(]{}
```

Mulige feil i parantessjekking

- 1. Mangler venstreparantes: abc)
- 2. Mangler høyreparantes: (abc
- 3. Feil gruppering: {abc}

Algoritme for parantessjekking

- 1. Lag en tom stakk
- 2. Les ett og ett tegn inntil slutt på input
 - 2.1 Hvis lest tegn er en venstreparantes, push det på stakken
 - 2.2 Ellers, hvis lest tegn er en høyreparantes:
 - 2.2.1 Hvis tom stakk: **Feil**, mangler en venstreparantes
 - 2.2.2 Ellers, pop stakken og sjekk om dette er en matchende venstreparantesHvis ikke: Feil gruppering av paranteser
- 3. Hvis stakken ikke er tom når alle tegn er lest: **Feil**, mangler minst én høyreparantes

Eksempler: Parantessjekking

```
Input
 a
 push
Operasjon
 feil, mangler venstre
 pop
Stack
Input
 a
Operasjon
 push push
 pop - feil gruppering
Stack
Input
 E0F
 a
Operasjon
 push push push
 feil, mangler høyre
 pop
 pop
Stack
Input
 E0F
 push push pop
Operasjon
 push
 0K
 pop
 pop
Stack
```

Implementasjon: Parantessjekking

- Bruker Javas egen modul for stack implementert som en Collection i pakken java.util
- Sjekker bare én linje med parantesuttrykk
- Skriver bare ut true hvis korrekt uttrykk, skriver ut false hvis feil
- Tegn som regnes som paranteser:

```
( ) { } [ ] < >
```

Java-kode

Anvendelse av stack: En postfix-maskin

 Vi er vant til å skrive regneuttrykk med infix notasjon, der operatorer settes mellom operandene:

```
a / b
a + b * c - d
(a + b) * (c - d)
```

- Infix krever presedensregler og paranteser for å kunne beregnes riktig:
 - Beregnes fra venstre mot høyre
 - Uttrykk inne i paranteser beregnes først
 - Multiplikasjon og divisjon utføres før addisjon og subtraksjon

Postfix notasjon

 I postfix notasjon skrives en operator rett etter de to operandene som den skal virke på:

Infix	Postfix
a / b	ab/
a + b * c - d	a b c * + d -
(a + b) * (c - d)	a b + c d - *

- Postfix trenger ingen presedensregler eller paranteser
- Enkelt å beregne maskinelt med bruk av en stack
- "Steinalderprogrammering" brukte postfix

Noen eksempler med heltall

Infix

$$1 + 9$$

$$1 + 4 * 2$$

Postfix

Beregning av postfix regneuttrykk

- Bruker en stack til å beregne verdien av regneuttrykk skrevet (korrekt) i postfix:
 - Les gjennom regneuttrykket fra venstre mot høyre
 - Når en operand leses, pushes denne på stacken
 - Når en operator leses, pop de to øverste elementene på stacken, utfør regneoperasjonen på disse to, og legg resultatet tilbake på stacken
 - Når hele regnestykket er lest ligger verdien alene på stacken

Eksempel: Postfix-beregning

Endringene i stacken ved beregning av:

Eksempler: Postfixberegning

Input	2	3	+	5	*							
Stack		3		5								
	2	2	5	5	25	5						
Input	1	2	3	*	+	4	5	*	+			
Stack			3				5					
		2	2	6		4	4	20				
	1	1	1	1	7	7	7	7	27			
Input ¹	a	b	С	-		*		C	I		/	
Stack			С									
		b	b	b	- C			C	d			
	a	a	а	a		a*(b - c) a	a*(b-	c)	a*(b-c)/d	

1: I dette eksemplet vil beregningen oversette regneuttykket fra postfix til infix

Implementasjon: Postfix-beregning

- Begrensninger:
 - Regner bare med positive heltall
 - Bare fire operasjoner: + * /
- Bruker en egen enkel stack som bare kan lagre heltall *
- Beregning av postfix: Javakode

^{*:} Merk at læreboken har en annen implementasjon av postfix-beregning som bruker den innebygde stack-klassen i Java Collections API (java.util.Stack)

Oversettelse fra infix til postfix

- Mennesker forstår best infix, maskinelle beregninger krever regneuttrykk skrevet i postfix (maskinkode)
- Viktig problem å løse:
 - Oversettelse (kompilering) av infix til postfix grunnleggende for å kunne lage gode høynivå programmeringsspråk
- FORTRAN FORmula TRANslator (IBM, 1957)
 - Første kommersielle programmeringsspråk som tillot skriving av regneuttrykk i infix
 - Grunnlaget for fremveksten av teknisk programvareindustri

Metode for infix → **postfix**

- Leser infix-uttrykk fra venstre mot høyre
- Alle operander som leses skrives direkte til postfixuttrykk
- Operatorene lagres unna på stack, skrives først ut til postfix rett etter at begge operandene er skrevet ut
- Høyre operand til operatoren på toppen av stacken er ferdig skrevet ut når det leses en operator fra infixuttrykket som har lavere eller lik prioritet

Forenklinger: Infix → postfix

- Ser bare på forenklede regneuttrykk, for å få en mindre komplisert algoritme uten flere "fiklete" spesialtilfeller
- Forenklinger:
 - Ingen paranteser i infix-uttrykket
 - Alle operander er bare enkle tegn
 - Bare fire operatorer: + * /
 - Ikke unært minus (negative tall)

Algoritme: Infix → postfix

- 1. Opprett en tom stack S som kan lagre operatorer
- 2. For alle tegn *T* i infix-uttrykket:
 - 2.1. Hvis *T* er en operand: Skriv ut *T*
 - 2.2. Ellers, hvis *T* er en operator:
 - 2.2.1. Så lenge prioritet(T) ≤ prioritet(S.peek())2.2.1.1 Skriv ut S.pop()
 - 2.2.2. *S.push(T)*
- 3. Skriv ut alle gjenværende operatorer på S
 - Implementasjon i Java er gitt som øvingsoppgave

Eksempel: Infix → postfix

• Input: a*b+c-d/e

Inn	a	*	b	+	С	-	d	/	е	EOF
Stack		*	*	+	+	-	_	-	-	
Ut	a		b	*	С	+	d		е	/-

Output: ab*c+de/-

Anvendelse av stack: Labyrint

- 2D-labyrint med gitt antall rader og kolonner:
 - Tabell med verdiene 1 (åpen vei) og 0 (hindring)
 - Starter i øvre venstre hjørne, prøver å finne vei til nedre høyre
 - Kan bare ta steg til venstre, høyre, opp og ned, ikke diagonalt

```
 9
 13

 1
 1
 0
 1
 1
 0
 0
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 <t
```

Strategi for å finne en vei i labyrinten

- Prøver etter tur alle mulige veier videre fra nåværende posisjon i labyrinten
- Følger alltid en mulig vei så langt som det går
- Hvis vi kommer til en blindvei:
 - Returnererer til foregående posisjon, i motsatt rekkefølge av veien vi kom (backtracking)
 - Prøver alle de andre uprøvde stegene videre derfra
- Besøkte posisjoner merkes, slik at vi ikke går i ring

Løsning med en stack

- Bruker en stack til i hvert steg å lagre alle lovlige steg videre fra nåværende posisjon
- Lovlig steg:
 - Går ikke ut av labyrinten
 - Går ikke til en blokkert rute
 - Går ikke til en rute vi har oppsøkt eller lagret fra før
- Starter med å pushe (0, 0) på stacken
- Går i hvert steg videre til øverste posisjon på stacken, inntil vi er fremme i nedre høyre hjørne eller stacken er tom for lovlige steg videre (finnes ingen vei gjennom labyrinten)

4 x 4 Eksempel

Rekkefølge for push:

Pos.		0,0	0,1	0,2	0,3	1,2	1,1	2,1	3,1	3,1	3,2	3,3
Stack	0,0		0,2	-	1,2			3,1 2,0			3,3	

Representasjon av labyrint i Java

```
int[][] labyrint = { {1,1,1,0,1,1,0,0,0,1,1,1,1},
 \{1,0,0,1,1,0,1,1,1,1,0,0,1\}
 \{1,1,1,1,1,0,1,0,1,0,1,0,0\},
 \{0.0.0.0.1.1.1.0.1.0.1.1.1\}
 \{1,1,1,0,1,1,1,0,1,0,1,1,1,1\}
 {1,0,1,0,0,0,0,1,1,1,0,0,1},
 {1,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0},
```

Enkel løsning i Java

- Leser labyrinten inn fra en datafil
- Labyrinten representeres med en 2D-tabell med verdiene:
 - 0: Ledig 1: Stengt 2: Lagret på stack 3: Oppsøkt
- Bruker stack-klassen fra Java Collections
- Indre klasse posisjon for å lagre lovlige steg på stacken
- Sjekker bare om det finnes en vei, tar ikke vare på veien
- Kode: labyrintStack.java

Løsning fra læreboka

- Egen klasse Position for å lagre lovlige steg på stacken
- Labyrinten representeres med en klasse Maze :
 - Innholdet i labyrinten leses inn fra en datafil
 - Markerer posisjoner som er oppsøkt med verdien 2
 - Har en metode validPosition som sjekker lovlig steg
- Finner vei gjennom labyrinten: MazeSolver
 - Bruker en innebygget stackstruktur fra Java Collections
 - Finner bare ut om det er en vei i labyrinten eller ikke
 - Lagrer ikke veien som er funnet
- Testprogram: MazeTester